Views of FERC Staff ONLY ### NOTICE: The views and information discussed herein are only attributable to the author (Richard Foley, FERC Staff), and does not necessarily represent the views or findings of the Commission or its individual members. This presentation is based on the best information available as of February 28, 2003. ### Existing and Proposed LNG Import Terminals ### * Top 25 * January 2003 ### **Existing Terminals with Expansions** A. Everett, MA: 0.715 Bcfd (Tractebel) B. Cove Point, MD: 1.0 Bcfd (Dominion) C. Elba Island, GA: 1.2 Bcfd (El Paso) D. Lake Charles, LA: 1.3 Bcfd (CMS Energy) E. Guayanilla Bay, P.R.: 0.093 Bcfd (Eco Electrica) ### **Proposed Terminals – FERC** 1. Hackberry, LA: 1.5 Bcfd, 2006 (Dynegy/Sempra) **2. Bahamas:** 0.83 Bcfd, 2005 (AES Ocean Express – U.S. Pipeline Only) **3. Bahamas:** 0.83 Bcfd, 2005 (Calypso Tractebel – U.S. Pipeline Only) ### **Proposed Terminals – Coast Guard** 4. Port Pelican: 1 Bcfd, 2005 (Chevron Texaco)5. Gulf of Mexico: 0.5 Bcfd, 2004 (El Paso Global) #### **Planned Terminals** 6. St. John, NB: 0.5 Bcfd, 2005+(Irving Oil) 7. Fall River, MA: 0.4 Bcfd, 2006 (Weaver's Cove Energy) 8. Belmar, NJ Offshore: N/A, N/A (El Paso Global) 9. Bahamas: 0.5 Bcfd, 2005 (El Paso Sea Fare) **10. Tampa, FL:** 0.5 Bcfd, 2005+(BP) 11. Freeport, TX: 0.55 Bcfd, 2005+(Cheniere LNG Partners) **12. Brownsville, TX**: 0.55 Bcfd, 2006(Cheniere LNG Partners) 13. Corpus Christi, TX: 0.55 Bcfd, 2005+(Cheniere LNG Partners) 14. Altamira, Tamulipas: 0.5-1 Bcfd, 2004 (El Paso) **15. S. California Offshore:** 0.5 Bcfd, 2005 (Chevron Texaco) **16. Baja California:** 0.7 Bcfd, 2005 (El Paso) 17. Baja California: 1.0 Bcfd, 2005 (Marathon) 18. Baja California: 0.5 Bcfd, 2005 (Chevron Texaco) 19. Baja California: 1.0 Bcfd, 2005 (CMS Energy) 20. Los Angeles Harbor, CA: N/A, N/A (Mitsubishi) ## FERC Approval Process – **ONSHORE ONLY** ### **Economic Oversight of LNG Terminal Services:** Market Entry, Access, Rate Design, Public Need / Public Interest ### **LNG Terminal Siting:** Safety, Security, Environment, Plant Design ### Coast Guard – OFFSHORE ONLY Deepwater Port Act Amended 2002 ## Department of Energy – COMMODITY Authorization to import the LNG commodity Based on US energy policy # Authorizing Projects is a Balancing Act - Owners - Customers - Competitors - Landowners - Agencies - NGOs - Congress - NGA - •NEPA/CEQ - -ESA - -NHPA - -CZMA - -DoT ## More Balancing . . . | People Like | | But They Also Want | |---|------------|--| | Due Process | *** | Expedited Process | | Smaller Government | | Effective Government | | Less Regulation | | Assurance of Fair Markets | | Market-dictated Outcomes | | Protection from Market
Dysfunctions, Unexpected Risk,
and Unjust Rates | | Protection for the Environment and Property Interests | | Ample Supplies of
Low-cost Energy | ## Natural Gas Act - Sec. 7 gives the Commission jurisdiction over transportation and sale for resale of natural gas in interstate commerce and construction and operation of facilities for that purpose. - Sec. 3 gives the Commission jurisdiction over siting and construction and operation of facilites for importing and exporting gas, and LNG is natural gas under the law. ## NGA Sec. 3 – Imports & Exports - DOE Reorganization Act DOE approves imports and exports of the commodity - FERC approves place of entry or exit, siting, construction and operation of border crossing pipeline and LNG facilities - FEFC Reaffirms Jurisdictional Challenge See <u>Dynegy LNG Production Terminal</u>, 97 FERC ¶ 61,231 (2001) - FERC Jurisdiction is "Plenary and Elastic" See <u>Distrigas Corp. v Federal Power Comm</u>,495 F.2d 1057 (1974) ## Regulatory Approaches to the Commercial / Economic Function of LNG Terminals ### **Interstate Commerce – Section 7** - Customer choice / open access "public utility" system model - Traditional Cost-Based Rates or Market-Based Rates - Full Open Access Tariff / Open Season - Certificate / Public Need Policy applies ### Foreign Commerce – Section 3 - International Proprietary LNG Supply System Model - No Cost & Rate Oversight: Product competes with unregulated domestic supply - Third Party Access at Operator's Discretion - Certificate/Public Need Policy does not apply ## Review of Open Access Policy for LNG Docket No. PL02-9, Natural Gas Markets Conference (2002) ### The Commission recognized that: - LNG imports will be a key supply source in the U.S. - It was time to reexamine existing open access policies and regulatory goals in order to remove unnecessary economic regulatory barriers to the development of LNG terminals. The Commission ruled in the Hackberry case that it would not exercise cost & rate oversight for the LNG terminal because the delivered LNG product competes with unregulated domestic supply. ### **Elements of FERC Site Review** - Environmental Review under NEPA - Cryogenic Design & Technical Review - Post-Authorization Inspection Program ## Environmental Document (EA or EIS) - Environmental Issues endangered species, essential fish habitat, wetlands, dredging, air emissions, and coastal zone consistency - Safety Exclusion Zones fires and flammable vapor clouds from design spills - Marine Safety Coast Guard operating plans, vessel traffic congestion - Seismic Review detailed facility analysis in high seismic zones - Terrorism and Security coordination with Coast Guard and Office of Pipeline Safety ### Cryogenic Design & Technical Review - Design of plant equipment, instrumentation, and controls. - Hazard detection, hazard control, and spill containment. - Vapor cloud and radiation exclusion zones. - Compliance with Department Of Transportation and National Fire Prevention Association safety requirements. - Operational reliability and security. ### Biennial LNG Site Inspections - Physically inspect the condition of all major plant equipment - Review plant operations, maintenance, and problems identified in <u>semi-annual reports</u> for prior 2 years - Inspect <u>changes</u> in plant design, operations, and safety systems - Inspect plant security measures - Document findings in standard Cryogenic Design and Inspection Manual - Investigate plant accidents # Four Countries – Planned, Filed, Approved, Financed, Built * Top 25 - United States 16 projects - -FERC for onshore (12 projects) - -Coast Guard offshore (4 projects) - Mexico 5 projects - Bahamas 3 projects - Canada 1 project ## Remote Siting vs. Market Area Locations ### What is the Market and Where? - Winter heating load - Summer cooling load - New combined cycle power plants - Replace Gulf Coast pipeline supply ### Obstacles to Market-area siting: - Greenfield sites availability; land use/environmental compatibility; public concerns - Brownfield sites site and dredge spoil contamination; vessel traffic congestion - Offshore sites technology; pipeline landfall; now under Deepwater Ports Act amendments – Coast Guard ## Onshore Mainland LNG Capacity Existing LNG Terminals (In service as of 2002) 530 Bcf/yr Existing & Under Construction (Work progressing in 2003) + 360 890 Bcf/yr Existing, Under Construction, inc. Preliminary Determinations (Final FERC action pending 2004 -05) + 655 1,545 Bcf/yr # ONE GUY's Projection of LNG's Future in North America (How to fill-up on LNG by 2012 – Tcf/yr) | <u>Year</u> | Capacity | <u>Imports</u> | | | |-------------|-----------------|----------------|--|--| | 2001-02 | .530 | .238 | | | | 2004-05 | 1.0 | 1.0 | | | | 2008-10 | 2.7 | 2.5 * | | | | 2012-15 | 3.7 | 3.5 * | | | ^{*} Given positive world energy / LNG price and supply assumptions. **DETAIL's For ONE GUY's Projection of LNG's Future in North America** (by Richard Foley, FERC/OEP Staff) 25 to 30 Tcf Market * Optimistic / Realistic LNG share of market = 3 Tcf | Project
(Bcf/yr) | Existing
Capacity | Include Capacity
Pending at FERC | Include Planned
Capacity | 2001
Volumes | 2004
Volumes | 2008
Volumes | 2012
Volumes | |----------------------------|----------------------|-------------------------------------|-----------------------------|-----------------|-----------------|-----------------|-----------------| | Distrigas | 90 - 100 | 90 - 100 | 90 - 100 | 90 | 100 | 100 | 100 | | Cove Point | - 0 - | 270 | 365 | - 0 - | 270 | 270 - 365 | 365 | | Elba Island | 160 | 290 | 290 | 2.5 | 290 | 290 | 290 | | Lake Charle | s 270 | 360 | 360 | 146 | 360 | 360 | 360 | | Hackberry | | 525 | 525 | - 0 - | - 0 - | 525 | 525 | | Onshore Gu | lf | | 200 | - 0 - | - 0 - | 200 | 200 | | Bahamas | | 200 - 400 | 200 - 400 | - 0 - | - 0 - | 200 - 400 | 200 - 400 | | Offshore Gu | lf | | 350 - 600 | - 0 - | - 0 - | 350 - 600 | 350 - 600 | | Baja Mexico | • | | 365 - 500 | - 0 - | - 0 - | 365 - 500 | 365 - 500 | | Other | | | 365 | - 0 - | - 0 - | - 0 - | 365 | | TOTALS
(Tcf/yr) | 520 - 530 | 1.7 - 1.9 | 3.1 - 3.7 | 238.5 | 1.0 | 2.7-3.3 | 3.1-3.7 | | EcoElectrica
Kenai/Cook | | 65 -130
(65) | 65 -130
(65) | 22
(65) | 50
(65) | 75
(65) | 75
(65) |